Musings on the BES Critical Point Search #### Roy A. Lacey Stony Brook University #### **Outline** - > Introduction - ✓ Questions - ✓ Known's & unknowns - Search strategy - ✓ Guiding principles - ✓ Basics of Finite-Time Effects - ✓ Basics of Finite-Size Effects - Probes & Characterizing the CEP - ✓ HBT - ✓ Finite-Time-Scaling - √ Finite-Size-Scaling - Summary - ✓ Epilogue #### The QCD Phase Diagram #### Essential Question # What ingredients are required to fully characterize the CEP "landmark"? - > Its location (T^{cep}, μ_B^{cep}) ? - \triangleright Its static critical exponents ν , γ ? - ✓ Static universality class? - ✓ Order of the transition - Dynamic critical exponent/s z? - ✓ Dynamic universality class? ## All are required to fully characterize the CEP Validation of the first order phase transition → added bonus #### Knowns & unknowns #### Known known ## Theory consensus on the static universality class for the CEP Recent experimental Validation Lacey, PRL 114 (2015),142301 3D-Ising Z(2), $\nu \sim 0.63$, $\gamma \sim 1.2$ Summary - M. A. Stephanov Int. J. Mod. Phys. A 20, 4387 (2005) #### **Known unknowns** \triangleright Location (T^{cep}, μ_B^{cep}) of the CEP? Summary - M. A. Stephanov Int. J. Mod. Phys. A 20, 4387 (2005) - > Dynamic Universality class for the CEP? - ✓ One slow mode (L), z ~ 3 Model H Son & Stephanov, Phys.Rev. D70 (2004) 056001 Moore & Saremi, JHEP 0809, 015 (2008) √ Three slow modes (NL) $$\begin{array}{c} \checkmark & z_T \sim 3 \\ \checkmark & z_W \sim 2 \end{array}$$ [critical slowing down] $$\checkmark$$ $z_s \sim -0.8$ [critical speeding-up] Y. Minami - Phys.Rev. D83 (2011) 094019 Knowledge about the dynamic critical exponent/s is crucial Experimental verification and characterization of the CEP is an imperative Ongoing beam energy scans to probe a large (T,µ_B) domain #### $(T,\mu_{\rm R})$ –Domain - LHC → access to high T and small μ_R - RHIC -> access to different systems and a broad domain of the (μ_B, T) -plane (μ_B, T) at chemical freeze-out (CFO) RHIC_{BES} to LHC $\rightarrow \sim 360 \sqrt{s_{NN}}$ increase $\sqrt{s_{NN}}$ is a good proxy for exploring the (T, μ_B) plane for experimental signatures -> especially important if CFO is close to the phase boundary The critical point is characterized by several (power law) divergences linked to the correlation length ξ Central idea \rightarrow use beam energy scans to vary $\mu_B \& T$ to search for the influence of such divergences! > Finite size/time effects significantly dampen these divergences → non-monotonic behavior #### Basics of Finite-Time Effects χ_{op} diverges at the CEP so relaxation of the order parameter could be anomalously slow ## Non-linear dynamics → Multiple slow modes $$z_T \sim 3$$, $z_v \sim 2$, $z_s \sim -0.8$ $z_s < 0$ - Critical speeding up z > 0 - Critical slowing down Y. Minami - Phys.Rev. D83 (2011) 094019 #### An important consequence $$\xi \sim au^{1/z}$$ Significant signal attenuation for short-lived processes with $z_T \sim 3$ or $z_v \sim 2$ eg. $$\langle (\delta n) \rangle \sim \xi^2$$ (without FTE) $\langle (\delta n) \rangle \sim \tau^{1/z} \ll \xi^2$ (with FTE) **Note that observables driven by the sound mode would <u>NOT</u> be similarly attenuated** The value of the dynamic critical exponent/s is crucial for HIC Dynamic Finite-Size Scaling (DFSS) can be used to estimate the dynamic critical exponent z → employed in this study #### Basics of Finite-Size Effects #### L characterizes the system size $$\xi \sim |T - T_c|^{-\nu} \le L$$ → Only a pseudo-critical point is observed → shifted from the genuine CEP positions & widths → A curse of Finite-Size Effects (FSE) #### The curse of Finite-Size effects E. Fraga et. al. J. Phys.G 38:085101, 2011 Displacement of pseudo-firstorder transition lines and CEP due to finite-size Finite-size effects on the sixth order cumulant -- 3D Ising A flawless measurement, sensitive to FSE, can not be used to locate and characterize the CEP directly #### The Blessings of Finite-Size $$\chi_T^{\text{max}}(V) \sim L^{\gamma/\nu},$$ $\delta T(V) \sim L^{-\frac{1}{\nu}},$ $$\tau_T(V) \sim T^{\text{cep}}(V) - T^{\text{cep}}(\infty) \sim L^{-\frac{1}{\nu}},$$ $$\chi\left(T\,,L\,\right) = \,L^{\gamma\,/\nu}\,P_{\chi}\,\left(tL^{1/\nu}\,\right) \qquad t = \left(T\,-T_{c}\,\right)/\,T_{c}$$ M. Suzuki, Prog. Theor. Phys. 58, 1142, 1977 $|\xi| \sim |T - T_c|^{-\nu} \leq L$ - ✓ Finite-size effects have specific identifiable dependencies on size (L) - ✓ The scaling of these dependencies give access to the CEP's location, it's critical exponents and scaling function \rightarrow employed in this study **Probes** Systematic studies of various quantities as function of √s are ongoing #### **Good News** - Several suggestive non-monotonic behavior at a \sim common \sqrt{s} - ✓ Focus on HBT probe #### Possible signals - Systematic study as function of \sqrt{s} : - Scaled kurtosis (baryon fluctuations) - Source radii - Suggestive nonmonotonic behavior at a ~common √s #### Possible signals 0.3 0.25 0.2 0.15 0.1 **STAR Preliminary** 10 Au-Au 0%--40% **TPC** √s_{NN}[GeV] Systematic study as function of \sqrt{s} : V_n Suggestive nonmonotonic behavior at a ~ common \sqrt{s} ×10⁻³STAR Phys. Rev. Lett. **116** (2016) 112302 10 100 100 √s_{NN}[GeV] #### Interferometry as a susceptibility probe The expansion of the emitting source (R_L, R_{To}, R_{Ts}) produced in HI collisions R_{TS} is driven by c_s χ of the order parameter diverges at the CEP In the vicinity of a phase transition or the CEP, the divergence of κ leads to anomalies in the expansion dynamics <u>Strategy</u> Search for non-monotonic patterns for HBT radii combinations that are sensitive to the divergence of κ #### Interferometry signal $$C(\mathbf{q}) = \frac{dN_{2} / d\mathbf{p}_{1} d\mathbf{p}_{2}}{(dN_{1} / d\mathbf{p}_{1})(dN_{1} / d\mathbf{p}_{2})}$$ Adare et. al. (PHENIX) arXiv:1410.2559 STAR -Phys.Rev. C92 (2015) 1, 014904 $$C_2(\mathbf{q}) = N[(\lambda(1+G(\mathbf{q})))F_c + (1-\lambda)],$$ $$G(\mathbf{q}) \cong \exp(-R_{\text{side}}^2 q_{\text{side}}^2 - R_{\text{out}}^2 q_{\text{out}}^2 - R_{\text{long}}^2 q_{\text{long}}^2),$$ #### **HBT Measurements** This comprehensive set of two-pion HBT measurements is used in our search and characterization STAR -Phys.Rev. C92 (2015) 1, 014904 Strategy: Search for non-monotonic patterns for HBT radii combinations that are sensitive to the divergence of κ #### Interferometry as a susceptibility probe Hung, Shuryak, PRL. 75,4003 (95) T. **Csörgő**. and B. Lörstad, PRC54 (1996) 1390-1403 Chapman, Scotto, Heinz, PRL.74.4400 (95) Makhlin, Sinyukov, ZPC.39.69 (88) $$R_{side}^{2} = \frac{R_{geo}^{2}}{1 + \frac{m_{T}}{T} \beta_{T}^{2}}$$ $$R_{out}^{2} = \frac{R_{geo}^{2}}{1 + \frac{m_{T}}{T} \beta_{T}^{2}} + \frac{\beta_{T}^{2} (\Delta \tau)^{2}}{1 + \frac{m_{T}}{T} \beta_{T}^{2}}$$ $$R_{out}^{2} = \frac{R_{geo}^{2}}{1 + \frac{m_{T}}{T} \beta_{T}^{2}}$$ # The measured HBT radii encode space-time information for the reaction dynamics #### The divergence of the susceptibility κ - ✓ "softens" the sound speed c_s - ✓ extends the emission duration $$\frac{R_{long}^{2}}{emission} \approx \frac{T}{m_{T}} \tau^{2}$$ $$\frac{R_{long}^{2}}{emission} \approx \frac{T}{m_{T}} \tau^{2}$$ $$\frac{R_{out}^{2} - R_{side}^{2}) \text{ sensitive to the } \kappa}{(R_{side} - R_{init})/R_{long} \text{ sensitive to } c_{s}}$$ Specific non-monotonic patterns expected as a function of $\sqrt{s_{NN}}$ - > A maximum for (R²_{out} R²_{side}) - > A minimum for (R_{side} R_{initial})/R_{long} The measurements validate the expected non-monotonic patterns! → Reaction trajectories spend a fair amount of time near a "soft point" in the EOS that coincides with the CEP! ** Note that $R_{long},\,R_{out}$ and R_{side} [all] increase with $\sqrt{s_{NN}}$ ** Finite-Size Scaling (FSS) is used for further validation of the CEP, as well as to characterize its static and dynamic properties #### Finite-Size Effects #### L characterizes the system size $|\xi| \sim |T - T_c|^{-\nu} \leq L$ Note change in peak heights positions & widths with L #### Size dependence of HBT excitation functions #### The data validate the expected patterns for Finite-Size Effects - ✓ <u>Max values decrease</u> with <u>decreasing</u> system size - ✓ Peak positions shift with decreasing system size - ✓ Widths increase with decreasing system size #### Size dependence of HBT excitation functions characteristic patterns signal the effects of finite-size I. Use $(R_{out}^2 - R_{side}^2)$ as a proxy for the susceptibility - II. Parameterize distance to the CEP by $\sqrt{s_{NN}}$ $\tau_s = (\sqrt{s} \sqrt{s_{CEP}})/\sqrt{s_{CEP}}$ - III. Perform Finite-Size Scaling analysis with length scale $L = \overline{R}$ #### Length Scale for Finite Size Scaling $$\frac{1}{\bar{R}} = \sqrt{\left(\frac{1}{\sigma_x^2} + \frac{1}{\sigma_y^2}\right)}$$ is a characteristic length scale of the initial-state transverse size, $\sigma_x \& \sigma_y \rightarrow RMS$ widths of density distribution #### Summary of Scaling Procedure (only two exponents $$\chi_T^{\max}(V) \sim L^{\gamma/\nu},$$ are independent) $\delta T(V) \sim L^{-\frac{1}{\nu}},$ $$\tau_T(V) \sim T^{\text{cep}}(V) - T^{\text{cep}}(\infty) \sim L^{-\frac{1}{\nu}},$$ $$(R_{\text{out}}^2 - R_{\text{side}}^2)^{\text{max}} \propto \bar{R}^{\gamma/\nu},$$ $$\sqrt{s_{NN}}(V) = \sqrt{s_{NN}}(\infty) - k \times \bar{R}^{-\frac{1}{\nu}},$$ Note that (μ_B^f, T^f) is not strongly dependent on size - ightharpoonup Extract position ($\sqrt{s_{NN}}$) of deconfinement transition and critical exponents - Use exponents to determine: - ✓ Order of the phase transition - √ Static universality class #### Finite – Size Scaling $$\left(R_{\text{out}}^2 - R_{\text{side}}^2\right)^{\text{max}} \propto R^{\gamma/\nu}$$ ** Same ν value from analysis of the widths ** - > The critical exponents validate - √ the 3D Ising model (static) universality class - √ 2nd order phase transition for CEP $$T^{cep} \sim 165 \text{ MeV}, \, \mu_B^{cep} \sim 95 \text{ MeV}$$ $(\sqrt{s_{CEP}}$ & chemical freeze-out systematics) #### Closurer test for FSS - > 2nd order phase transition - > 3D Ising Model (static) universality class for CEP $$v \sim 0.66$$ $\gamma \sim 1.2$ $$T^{cep} \sim 165 \text{ MeV}, \mu_B^{cep} \sim 95 \text{ MeV}$$ $$\chi(T,L) = L^{\gamma/\nu} P_{\chi}(tL^{1/\nu})$$ M. Suzuki, Prog. Theor. Phys. 58, 1142, 1977 Use T^{cep} , μ_B^{cep} , ν and γ to obtain Scaling Function P_{γ} $$\begin{split} R^{-\gamma/\nu} \times (R_{\text{out}}^2 - R_{\text{side}}^2) \text{ vs. } R^{1/\nu} \times t_T, \\ \bar{R}^{-\gamma/\nu} \times (R_{\text{out}}^2 - R_{\text{side}}^2) \text{ vs. } \bar{R}^{1/\nu} \times t_{\mu_B}, \\ t_T = (T - T^{\text{cep}})/T^{\text{cep}} \\ t_{\mu_B} = (\mu_B - \mu_B^{\text{cep}})/\mu_B^{\text{cep}} \end{split}$$ T anf μ_B are from $\sqrt{s_{NN}}$ **A further validation of the location of the CEP and the (static) critical exponents** #### Dynamic Finite – Size Scaling #### > 2nd order phase transition $$v \sim 0.66$$ $\gamma \sim 1.2$ $$\gamma \sim 1.2$$ $$T^{cep} \sim 165 \text{ MeV}, \mu_B^{cep} \sim 95 \text{ MeV}$$ #### **DFSS** ansatz at time τ when T is near T_{cep} $$\chi (L, T, \tau) = L^{\gamma/\nu} f (L^{1/\nu} t_T, \tau L^{-z})$$ $$t_T = (T - T^{\text{cep}})/T^{\text{cep}}$$ $$\int_{T} For \\ T = T_0$$ $$\chi\left(L,T_{c},\tau\right) = L^{\gamma/\nu} f\left(\tau L^{-z}\right)$$ M. Suzuki, Prog. Theor. Phys. 58, 1142, 1977 #### **Experimental estimate of the dynamic critical exponent** The magnitude of z is similar to the predicted value for z_s but the sign is opposite #### **Epilogue** ## Strong experimental indication for the CEP and its location (Dynamic) Finite-Size Scalig analysis - 3D Ising Model (static) universality class for CEP - > 2nd order phase transition $$T^{cep} \sim 165 \text{ MeV}, \, \mu_B^{cep} \sim 95 \text{ MeV}$$ $\begin{array}{c} v \sim 0.66 \\ \gamma \sim 1.2 \\ z \sim 0.87 \end{array}$ New Data from RHIC (BES-II) together with theoretical modeling, can provide crucial validation tests for the coexistence regions, as well as to firm-up characterization of the CEP! - ✓ Landmark validated - ✓ Crossover validated - ✓ Deconfinement validated - ✓ (Static) Universality class validated - ✓ Model H dynamic Universality class invalidated? - ✓ Other implications! Much additional work required to get to "the end of the line" ## End # Phys.Rev.Lett.100:232301,2008) Source breakup dynamics in Au+Au Collisions at $\sqrt{s_{NN}}$ =200 GeV via three-dimensional two-pion source imaging S. Afanasiev, ¹⁷ C. Aidala, ⁷ N.N. Ajitanand, ⁴³ Y. Akiba, ^{37, 38} J. Alexander, ⁴³ A. Al-Jamel, ³³ K. Aoki, ^{23, 37} L. Aphecetche, ⁴⁵ R. Armendariz, ³³ S.H. Aronson, ³ R. Averbeck, ⁴⁴ T.C. Awes, ³⁴ B. Azmoun, ³ V. Babintsev, ¹⁴ A. Baldisseri, ⁸ K.N. Barish, ⁴ P.D. Barnes, ²⁶ B. Bassalleck, ³² S. Bathe, ⁴ S. Batsouli, ⁷ V. Baublis, ³⁶ F. Bauer, ⁴ A. Bazilevsky, ³ S. Belikov, ^{3, 16}, ^{*} R. Bennett, ⁴⁴ Y. Berdnikov, ⁴⁰ M.T. Bjorndal, ⁷ J.G. Boissevain, ²⁶ H. Borel, ⁸ R. Bennett, ⁴⁴ M.T. Bennett, ²⁶ D.S. Bennett, ³³ D. Bennett, ²⁹ H. Bennett, ³ W. Bennett, ³ M. Bennett, ³ R. ⁴ Benne #### Phys.Lett. B685 (2010) 41-46 Three-dimensional two-pion source image from Pb+Pb collisions at $\sqrt{s_{NN}}$ =17.3 GeV: new constraints for source breakup dynamics C. Alt⁹, T. Anticic²³, B. Baatar⁸, D. Barna⁴, J. Bartke⁶, L. Betev¹⁰, H. Białkowska²⁰, C. Blume⁹, B. Boimska²⁰, M. Botje¹, J. Bracinik³, P. Bunćić¹⁰, V. Cerny³, P. Christakoglou¹, P. Chung¹⁹, O. Chvala¹⁴, J.G. Cramer¹⁶, P. Csató⁴, P. Dinkelaker⁹, V. Eckardt¹³, D. Flierl⁹, Z. Fodor⁴, P. Foka⁷, V. Friese⁷, J. Gál⁴, M. Gaździcki^{9,11}, V. Genchev¹⁸, E. Gładysz⁶, K. Grebieszkow²², S. Hegyi⁴, C. Höhne⁷, K. Kadija²³, A. Karev¹³, S. Kniege⁹, V.I. Kolesnikov⁸, R. Korus¹¹, M. Kowalski⁶, M. Kreps³, A. Laszlo⁴, R. Lacey¹⁹, M. van Leeuwen¹, P. Lévai⁴, L. Litov¹⁷, B. Lungwitz⁹, M. Makariev¹⁷, A.I. Malakhov⁸, M. Mateev¹⁷, G.L. Melkumov⁸, $$\tau = \tau_0 + a\rho$$ Space-time correlation parameter #### Interferometry as a susceptibility probe Dirk Rischke and Miklos Gyulassy Nucl.Phys.A608:479-512,1996 In the vicinity of a phase transition or the CEP, the sound speed is expected to soften considerably. $c_s^2 = \frac{1}{\rho \kappa_s}$ #### Divergence of the compressibility (κ) → non-monotonic excitation function for (R²_{out} - R²_{side}) due to an enhanced emission duration #### Theoretical Guidance Theory consensus on the static universality class for the CEP The predicted location (T^{cep} , μ_R^{cep}) of the CEP is even less clear! $$3D$$ -Ising $Z(2)$ $$\checkmark$$ $\nu \sim 0.63$ $$\checkmark$$ $\gamma \sim 1.2$ M. A. Stephanov Int. J. Mod. Phys. A 20, 4387 (2005) #### Dynamic Universality class for the CEP less clear One slow mode (L) √ z ~ 3 - Model H Son & Stephanov Phys.Rev. D70 (2004) 056001 Moore & Saremi, JHEP 0809, 015 (2008) Three slow modes (NL) $$\sqrt{z_T} \sim 3$$ $$\sqrt{z_v} \sim 2$$ $$\sqrt{z_s} \sim -0.8$$ Y. Minami - Phys.Rev. D83 (2011) 094019 Experimental verification and characterization of the CEP is a crucial ingredient ### What about Finite-Time Effects (FTE)? χ_{op} diverges at the CEP so relaxation of the order parameter could be anomalously slow z > 0 - Critical slowing down Non-linear dynamics → Multiple slow modes $$Z_T \sim 3$$, $Z_v \sim 2$, $Z_s \sim -0.8$ $z_s < 0$ - Critical speeding up Y. Minami - Phys.Rev. D83 (2011) 094019 #### An important consequence $$\xi \sim au^{1/z}$$ Significant signal attenuation for short-lived processes with $z_T \sim 3$ or $z_v \sim 2$ eg. $$\langle (\delta n) \rangle \sim \xi^2$$ (without FTE) $\langle (\delta n) \rangle \sim \tau^{1/z} \ll \xi^2$ (with FTE) The value of the dynamic critical exponent/s is crucial for HIC Dynamic Finite-Size Scaling (DFSS) is used to estimate the dynamic critical exponent z